


Big Picture – Shifting our stakeholders' images of NASA from ...

To . . .

Changing Our Operational Model and Fostering Integration

NASA Communications Priorities

Earth Right Now.

Your planet is changing. We're on it. #EarthRightNow

Technology.

Technology drives exploration. #321TechOff

ISS.

Off the Earth, for the Earth. #ISS

Aeronautics.

NASA is with you when you fly. #FlyNASA

Mars.

Join us on the journey. #JourneytoMars


Solar System and Beyond.

NASA: We're Out There.

#NASABeyond

NASA Communications Priorities *Integration across our six Communications Priorities*

Changing Our Operational Model and Fostering Integration

Strategic – Integrated – Aligned – Outcome Driven

Communications Priority Teams (Campaign Teams)

Secure of the state of the stat

HQ and Center Communications
Organizations

- Traditional Media
- Social Media
- Web and Multimedia

Channels

Communications

- NASA TV
- Public Outreach
- Conferences & Events
- SpeakersBureau
- Exhibits/Artifacts
- Guest Operations


EARTH RIGHT NOW

Your planet is changing. We're on it.

INTERNATIONAL SPACE STATION Off the Earth, For the Earth


Technology Drives Exploration

NASA COMMUNICATIONS Launch America

"One giant leap for NASA – and U.S."

- Washington Post
- Story carried on every major broadcast network and publication framed with NASA messaging of returning flight of American astronauts to U.S. soil
- Biggest event of the year until Orion's test flight
- Nearly 4 million Twitter impressions
- Announcement 40% of NASA.gov web traffic for the week
- 40,000 concurrent NASA Television streams of the news conference
- Media Advisory had 300,000 page views, 2X any other announcement

NASA COMMUNICATIONS Orion Test Flight

- "Orion: NASA's next giant leap."
 NBC News
- Succeeded in framing the flight and other Agency missions and projects in the broader "Journey to Mars" context
- 27,000 VIP guests
- 2,900+ media reports
- 157 newspaper front pages worldwide
- @NASA Twitter account reached 47 million people
- #Orion & #Journey To Mars top trending worldwide hashtags
- First NASA Social with every field center participating
- NASA Facebook page reached 13.5 million launch day
- 5 million visits to NASA.gov launch day, more than a typical week
- Six hours of live, NASA TV coverage

NASA COMMUNICATIONS Earth Right Now

Shareables


Global Selfie Campaign

Earth Day @Union Station, D.C.


Ask A Climate Scientist

Monthly Quizzes

NASA COMMUNICATIONS www.nasa.gov (as of June 5, 2015)

- 300K visits per day
- Customer satisfaction among highest in government, closer to commercial sites like Netflix and Amazon
- Webby Awards
 - 2 judges' awards for government
 - 7 "People's Choice" awards (public vote)
- Event-driven traffic
 - 3.2 M visits Orion launch (12/04/2014)
 - 4.4 M visits day of Russian meteorite (02/15/2013)
- Audience:
 - General public: 48 %
 - University faculty/student: 15 %
 - K-12 student: 9 %
 - Parent: 7 %
 - K-12 educator: 4 %
 - Employee/contractor/researcher: 3 %
 - News media: 2 %
 - Other: 13 %

Social Media Flagship Accounts (as of June 5, 2015)

Facebook – 10.8M likes

Twitter – 10.4M followers

Instagram – 3.1M followers

Google+ – 2.4M followers

NASA COMMUNICATIONS Risk Communications

What is Risk?

(Technical) Risk =

Probability of a Hazard x Impact of the Hazard Occurring

(Perceived) Risk =

Technical Risk x Nature of the Hazard x Context of the Perceiver

NASA COMMUNICATIONS Risk Communications

Perceived Risk is about Context

Risks	s Perc	ceived	d to	O
-------	--------	--------	------	----------

Be voluntary

Be under an individual's control

Have clear benefits

Be distributed fairly

Be natural

Be statistical

Be generated by a trusted source

Be familiar

Affect adults

Are More Accepted Than ...

Risks *perceived* as being imposed

Risks *perceived* to be controlled by others

Risks *perceived* to have little or no benefit

Risks *perceived* to be unfairly distributed

Risks *perceived* to be manmade

Risks *perceived* to be catastrophic

Risks *perceived* to be generated by an mistrusted source

Risks *perceived* to be exotic

Risks *perceived* to affect children

NASA COMMUNICATIONS Risk Communications

Communication Can Fail Because ...

- It doesn't take into account the psychological basis of the perception of risk
 - It fails to recognize why people respond to risks the way they do
- It refuses to accept that this "irrational" behavior is how humans are programmed to try to protect themselves
 - Perception of risk is 'hardwired' and we can't help it it's how we, as a species, survived
- It has the goal of making everyone see the risk as the communicator sees it
 - "Decide-Announce-Defend" or "Just-the-Facts" approaches don't work

Planetary Protection Program

In 1992, a Task Group on Planetary Protection, appointed by the Space Studies Board (SSB) of the National Research Council (NRC) to study issues relating to the biological contamination of Mars recommended "that NASA make every attempt to inform the public about current planetary protection plans and provide continuing updates concerning Mars exploration and sample return." The task group concluded that "great public concern over the question of outbound contamination" was unlikely:

... if the public understands the scientific objectives and is aware that the issue of contamination has been addressed (and that appropriate precautions are being taken). The better the effort at *public education and the earlier it begins*, the smaller the likelihood that there will be public concern and negative reaction. In the case of sample return missions...the potential for negative reaction is much greater and that the need for public education and involvement is therefore even greater.

Space Studies Board, Task Group on Planetary Protection. Biological contamination of Mars: issues and recommendations. Washington, DC: National Academies Press, 1992, p. 55.

Source: NASA Planetary Protection Program Communication Strategy (2012)

Planetary Protection Program

NASA Planetary Protection Program Communication Strategy (2012)

This communication strategy for planetary protection aims to sustain an ongoing dialogue with interested audiences, guiding efforts to explain the science, technology, and risk involved in planetary protection plans for solar system exploration missions. This strategy rests on a conception of communication as an ongoing, interactive process that promotes *public dialogue* and accommodates a diversity of perspectives. Approaching communication as a dialogue can enable greater *public engagement*, more informed public decision-making, enduring public trust and more effective communication about science, technology and risks.

NASA's Planetary Protection Program consequently expanded its communication research initiative to address the nature, needs, and interests of public audiences. The communication strategy described here is a product of this expansion of effort, addressing the ways and means of informing internal and external, expert and non-expert, audiences.

Source: NASA Planetary Protection Program Communication Strategy (2012)

COSPAR Workshop on Ethical Considerations for Planetary Protection in Space Exploration

COSPAR should encourage its members and the associated states to undertake *public dialogue and engagement* efforts at the national and/or regional level concerning ethics in space exploration, with the ultimate purpose of having public sentiment (including public perception) integrated appropriately into COSPAR policy deliberations. In addition, COSPAR should ask the PPP and PEX panels to hold a workshop on public engagement, consultation, and participation in policymaking in order to inform members about the premises, principles, and purposes of public engagement activities and best practices.

NASA

COSPAR Workshop on Ethical Considerations for Planetary Protection in Space Exploration

As part of its recommendations on matters related to Communications and Public Engagement, the participants noted the following points:

- COSPAR should encourage its members and associated states to initiate and sustain a
 broad-reaching public dialogue about the ethical aspects of space exploration and planetary
 protection and to conduct public engagement and public consultation efforts at national
 and/or regional levels concerning ethics in space exploration.
- COSPAR policy regarding space exploration and the preservation of outer space
 environments should take into account and reflect the international trend toward sincere
 consultation with a broad range of publics about the ethical and policy issues associated with
 space exploration, as has been put into practice for consultation about developments in
 biotechnology, nanotechnology, neuroscience, and so on, in both Europe and the United
 States and Canada.
- Toward addressing the challenges of assessing and incorporating public opinion in policy and planning, COSPAR should ask its Panels on Planetary Protection (PPP) and Space Exploration (PEX) to hold a workshop involving relevant experts on *public engagement,* consultation, and participation in public policy making. The purpose of this workshop is to inform members about the premises, principles, and purposes of public engagement activities, and to disseminate best practices.

Source: Rummel, J., Race, M., and Horneck, G. eds. 2012. COSPAR Workshop on Ethical Considerations for Planetary Protection in Space Exploration. COSPAR, Paris, 51 pp.

REACH HEIGHTS

REVEAL UNKNOWN

BENEFIT HUMANKIND